The X-ray Spectral Evolution of η Carinae as Seen by ASCA M. F. Corcoran¹, A. C. Fredericks², R. Petre, J. H. Swank, and S. A. Drake¹ Laboratory for High Energy Astrophysics, Goddard Space Flight Center, Greenbelt MD 20771 and ### K. Ishibashi Laboratory for Astronomy and Solar Physics, Goddard Space Flight Center, Greenbelt MD 20771 #### ABSTRACT Using data from the ASCA X-ray observatory, we examine with unprecedented resolution the variations of the X-ray spectrum of the supermassive star η Carinae. In particular we include data taken during the recent X-ray eclipse in 1997–1998, after recovery from the eclipse, and during and after an X-ray flare. We show that the eclipse variation in the X-ray spectrum is apparently confined to a change in the emission measure of the source. We compare our results to expectations of a simple colliding wind binary model and find that the observed spectral variations are only consistent with the binary model if there is a substantial change in the temperature distribution of the hot plasma, and/or significant high-temperature emission far from the star. By comparing 2 observations obtained at the same phase in different X-ray cycles, we also find that the current X-ray brightness of the source is slightly higher than the brightness of the source during the last cycle, perhaps indicative of a long-term increase in \dot{M} , not associated with the X-ray cycle. Subject headings: η Carinae, stars: X-rays, stars: binaries #### 1. Introduction η Carinae is a notorious star which exploded in 1843 or thereabouts but refuses to go away. The explosion, deemed in the literature the "Great Eruption", gave the star instant celebrity for too brief a period before it faded from public view. Nearly 100 years later Gaviola (1950) showed ¹Universities Space Research Association, 7501 Forbes Blvd, Ste 206, Seabrook, MD 20706 ²Dept. of Astronomy, University of Maryland, College Park, MD 20742 the star to be surrounded by a peculiar nebula he called the "homunculus", which we now know to be the ejecta from this eruption. Seventeen years later Rodgers and Searle (1967) measured an immense IR luminosity; if reprocessed photospheric radiation, this enormous brightness indicated a true stellar monster at the heart of the Galaxy's "little man". Subsequent photometric studies (Van Genderen et al. 1999; Sterken et al. 1999; Davidson 1999) from ground and from space have shown episodes of sporadic brightenings and other apparently random variability. Perhaps more telling are the periodic changes in the strength of some excited emission lines discussed by Damineli (1996). The process driving these emission-line variations is not known precisely, though recent radical suggestions (Damineli, Conti and Lopes 1997; Corcoran et al. 1998) attribute the phenomena to interactions in a binary system. Prior to confirming any diagnosis, we need to look at the X-rays. Descriptions of η Carinae as an X-ray source span only about 30 years. Hill et al. (1972) reported detection of an X-ray source near η Car using a large-area proportional counter flown on a Sandhawk rocket in 1970. Though Copernicus failed to detect any X-ray source near η Car in either the Low Energy Telescope, the Medium Energy Telescope or the Collimated Proportional Counter (Griffiths et al. 1974), a source near η Car was detected by Ariel V (Seward et al. 1976), by HEAO-1 (Nugent et al. 1983; Wood et al. 1984), by Uhuru (Forman et al. 1978), by EXOSAT (Warwick et al. 1988), by OSO-8 (Becker et al. 1976; Bunner 1978) and by GINGA (Koyama et al. 1990), but not by the ANS (Mewe et al. 1976). An important characteristic of these early observations is that they all utilized collimated, non-imaging detectors with differing fields of view, spectral responses and sensitivities. So from these data it was at all not clear whether η Carinae was in fact the real source of the detected X-ray emission, or if so, whether reported flux differences were a sign of actual source variability. Direct imaging by the EINSTEIN X-ray observatory proved that η Car was indeed a complicated X-ray source (Seward et al. 1979; Chlebowski et al. 1984), while more recently ROSAT (Corcoran et al. 1995) and RXTE observations (Ishibashi et al. 1999) with the Proportional Counter Array (PCA) have proved the variability of the X-ray flux. The RXTE monitoring observations have provided the most detailed study of the temporal variability ever obtained; however, the inability of RXTE to clearly resolve the variable emission from nearby X-ray sources compromises our understanding of the changes taking place in the X-ray spectrum, and limits our search for physical models. The ASCA X-ray observatory (Tanaka, Inoue, and Holt 1994; Serlemitsos et al. 1995) is well suited to study a crowded, variable, hot $(kT \sim \text{few keV})$ thermal source like η Car. The ASCA bandpass (0.5–10 keV) covers the bulk of the observable X-ray emission from η Car; its spectral resolution enables accurate determination of plasma temperatures, absorbing columns, emission measures and line strengths; and its imaging capabilities allow η Car to be easily resolved from all other strong sources in the field. Bearing in mind these advantages we undertook a focussed program of monitoring η Car with ASCA on a semi-annual basis, approximately one observation per observing window, starting in 1996. These observations includes 2 target of opportunity observations of η Car during and immediately after the occurrence of an X-ray flare detected by RXTE, and the only spatially resolved measurement of the high energy (E > 3 keV) spectrum during the X-ray eclipse. In $\S 2$ we provide the journal of observations and discuss the data extraction. In $\S 3$ we discuss the analysis of the spectra, while in $\S 4$ we compare the observed variations to the RXTE results. In $\S 5$ we offer our conclusions and discuss the impact of these data on the "binary hypothesis" and on possible flare mechanisms. #### 2. Observations Though the ASCA observations consist of relatively few pointings, they sample most of the important intervals in the η Car X-ray lightcurve. Table 1 lists the ASCA sequence identification number and the exposure time for both the SIS0 and GIS2 detectors. We consider only data from the SIS0 and the GIS2 detectors, since these are the best calibrated detectors aboard ASCA. The SIS0 data are affected by degradation of the CCDs. In addition, the observations were generally obtained at different spacecraft role angles, which caused the SIS chip to sample different parts of the Carinae nebula around η Car. This is important, since on some of the SIS observations the X-ray source WR 25 was also detected, or other parts of the diffuse emission from the Carinae nebula were sampled, which caused differing amounts of sky background contamination on the chips and so limited our ability to ensure a consistent correction for local sky background by direct subtraction of source free regions of the SIS chip. Using a consistent background correction is important in order that reliable changes in the spectral parameters (kT, N_H , and emission measure) can be measured. In this regard the GIS data have the advantage, since the GIS samples a roughly 1 degree region around η Car, making it is possible to use a consistent region for correction of sky background for all the GIS observations. In the following we emphasize the GIS data. Following the data extraction methods used previously (Corcoran et al. 1998), we derived good X-ray events from the unfiltered processed ASCA data by excluding times of SAA passage and intervals when the earth elevation angle was less than 5° for the GIS data and less than 10° (20° for bright earth) for the SIS data. We also excluded times of low geomagnetic rigidity, and times when the satellite pointing was more than 0.01° from the nominal position of η Car. SIS data were cleaned of events caused by "hot" and "flickering" CCD pixels, and the GIS data were cleaned of calibration source events and other background events based on rise-time discrimination. We extracted images from the screened events using the XSELECT analysis software provided and maintained by the High Energy Astrophysics Science Archive Research Center (HEASARC). As the spatial resolution of ASCA is only about 1 arcminute, the extracted spectra from η Car will include emission from very nearby sources, in particular diffuse sky photons and the O3 star HDE 303308. ROSAT data show that the diffuse emission near η Car and HDE 303308 are fairly soft (typically kT < 0.5 keV), so that this contamination will not have much effect on the shape of the spectrum of η Car at energies above 2 keV; but these sources will have significant influence on the softest emission below 1 keV. For the GIS data analysis, we defined source and background regions directly on the GIS image for each observation. We chose circular source regions centered on η Car of radius $\approx 3'$ (large enough to include almost all the flux from η Car but small enough to exclude contaminating photons from the nearby X-ray source WR 25). We used background regions with the same radius as the source region, centered at approximately the same apparently source-free location in the Carina nebula relative to η Car to reduce the chance of spurious variability. We extracted source and background spectra using the XSELECT software, and before analysis the source spectra were rebinned so that there were a minimum of 10 counts per channel. Prior to fitting the spectra (using the XSPEC analysis package) we created appropriate effective area corrections for each observation to account for variations in the placement of the source on the detector. # 3. Model Fitting We modelled the SIS0 and GIS2 spectra of η Car using a template based on the best fit model published in Corcoran et al. (1998). That model included a variable abundance soft thermal component (the "vmekal" model in XSPEC terminology) at a temperature near 0.5 keV, and a hard, absorbed thermal component with a temperature near 5 keV. We also assumed the abundances derived in Corcoran et al. (1998) for our modeling. In general this will not have much influence on our modeling of the high-energy spectrum, since the strong lines observable in the hot component all have near-solar abundances. The soft thermal component is primarily produced by an elliptical ring of emission at a distance of about 15" from the star, and thus should not vary. The hard component is thought to be dominated by the emission originating within 0.5" of the star, and is variable (Corcoran et al. 1995; Ishibashi et al. 1999). Therefore we first fit the data by allowing the spectral parameters (kT, N_H) and emission measure) of the 5-keV source to vary, keeping the spectral parameters of the soft component fixed. Generally this resulted in adequate fits to the GIS2 spectra, but not the SISO spectra. The variations in the soft SIS spectrum is probably a reflection of the degradation of the soft response of the SIS detectors rather than any real change in the soft emission of around η Car, since none of the available analysis packages currently include a correction for this degradation. Since the soft and hard components are not well resolved by ASCA, any uncertainty in modeling the soft component will influence the derived spectral parameters (especially N_H) for the hard component. Table 1 shows the best fit parameters (kT, N_H) , the emission measure EM and the equivalent width of the fluorescent Fe K line EW_{Fe} , along with the observed luminosity and the unabsorbed luminosity in the 2–10 keV band). The error bars quoted in the table are 90% formal confidence intervals for the parameters. Since we are mainly interested in relative variations in the parameters, we have not attempted to include systematic uncertainties (as would arise, for example, if our assumed spectral model was incorrect, or if the sky correction was not a good approximation to the cosmic background at the position of η Carinae). The "deconvolved" spectra are shown in figure 1, while figure 2 highlights the Fe-K line region in each of the six spectra. The variations in the derived spectral parameters are shown in figures 3 and 4. ### 4. Discussion # 4.1. The Eclipse Spectrum and the Binary Star Model The ASCA spectrum obtained on Dec 24 1997 at the start of the X-ray eclipse provides fairly stringent constraints on the mechanism responsible for the 2-10 keV emission, and in principle provides the best test of the colliding wind binary model. This spectrum shows that the change in X-ray flux during the eclipse is apparently due to a drop in emission measure of the hard source, and that neither the observed column to the source, nor the temperature of the source, show any dramatic increase at this time. Taken on face value this is an argument against production of the hard X-ray flux in a wind-wind collision in an eccentric binary, since near periastron passage (assumed to be ~ 1998.0), the intrinsic luminosity of the source should have increased (since $L_x \propto 1/D$ in a colliding wind model), though the emission near 2 keV should be significantly absorbed by the wind from η Carinae. This effect is clearly not seen by ASCA. It is unclear though whether ASCA is truly measuring the stellar source at this time. For example, if there is another source of hard flux far from the star (but within our source extraction region), contamination from that source would bias the measurement of the true stellar spectrum. Recent spectrallyresolved images of η Car with the ACIS instrument on the CHANDRA observatory indeed suggest that there is some hard emission within and just beyond the homunculus (F. D. Seward, private communication); if so then these sources could provide the residual hard flux seen by ASCA during the X-ray eclipse. This however requires that, at the time of the ASCA observation, the colliding wind source is completely hidden (presumably behind the thick wind from η Carinae). If we assume that all of the hard flux seen in the ASCA eclipse spectrum is "residual" emission far from the stellar source, then we can use the expected increase in intrinsic L_x at the 1998.0 periastron passage to provide a lower limit to the amount of absorption needed to completely hide such a source at energies up to 10 keV. Following Usov (1992), near the time of the ASCA lowstate observation, the intrinsic 2-10 keV L_x should have been near 7×10^{35} ergs s⁻¹ (assuming a distance to η Car of 2600 pc and an eccentricity $e \approx 0.8$), or about a factor of 8.5 larger than the intrinsic luminosity far from periastron. In order to completely hide this much luminosity, the total column to the X-ray source would need to be $N_H > 3 \times 10^{24} \text{ cm}^{-2}$. If produced entirely by the wind from η Car, then the mass loss rate from η Car near periastron would need to be $\dot{M} > 10^{-2} M_{\odot} \text{ yr}^{-1}$ if $V_{\infty} = 500 \text{ km s}^{-1}$ and the periastron separation is 3 AU (Damineli, Conti and Lopes 1997). This is more than a factor of 10 larger than the generally accepted value of the mass loss from η Car (Davidson 1999). A value of $\dot{M} > 10^{-2} M_{\odot} \text{ yr}^{-1}$ could not be characteristic of the mass loss rate of the star at other orbital phases away from periastron, since if it were then the expected X-ray luminosity would be about a factor of 10 larger than the observed L_x at phases outside periastron. Thus, in the context of the binary model, the ASCA eclipse spectrum may raise the interesting possibility of a significant increase in M near periastron, if the wind from η Car provides all the absorption to the X-ray source. However, if the stellar photosphere or other wind structures (like the "wind-disk" considered by Ishibashi et al. 1999) provides significant column to the X-ray source, then the ASCA low-state spectrum could be matched by a much smaller wind mass loss rate. There are a number of other effects in a binary scenario which could also produce the eclipse spectrum measured by ASCA. A large increase in luminosity near periastron could be hidden behind the relatively low column density of the homunculus ($N_H \approx 10^{22}$) if the temperature of the X-ray region at the time of periastron passage was closer to 1 keV than 4 keV. Such a drop in X-ray temperature could be produced if radiative braking (Gayley, Owocki, and Cranmer 1997) or strong cooling of the wind is important near periastron, or if the winds collide at speeds which are much lower than the wind terminal velocities. It's appropriate to point out that the RXTE observations discussed in Ishibashi et al. (1999) and a SAX observation in March 1998 (Viotti et al. 1999) both show an increase in absorption approaching and following the eclipse. The fundamental similarities between the observed variations of the X-ray emission and the colliding wind model suggest that the colliding wind model is basically correct, i.e. that η Car is indeed a binary star. If η Car really is a binary then the comparison of the observed, phase-dependent X-ray spectra and lightcurve to models synthesized from hydrodynamic codes (for eg. Pittard et al. 1998) may allow us to constrain important, poorly known parameters like mass loss rate and wind velocity, to test the plausibility of spherical outflow, and to help refine the orbital parameters. ### 4.2. The Fe K fluorescent line The Fe K fluorescent line is produced by scattering of photons from the stellar source, and so offers another diagnostic about the conditions of the X-ray region associated with the star. As noted in Corcoran et al. (1998), the equivalent width of the Fe K fluorescent line is related to the column density of scatterers by $EW \approx 2.3 N_{24}$ keV, where EW is the equivalent width of the line in keV and N_{24} the total column density of cold material in units of 10^{24} cm⁻² (Kallman 1995). As seen in Table 1, at the time of the low-state spectrum the equivalent width of the Fe K fluorescent line is about a factor of 2–5 larger than at any other time, suggestive of a maximum in number of scatterers along the line of site at this time. From Table 1, $EW_{Fe} \sim 0.5 - 0.8$ keV, which suggests that $N_H \sim 10^{24}$ cm⁻². A column so large is consistent with complete absorption of the hard source. This provides some support for either an increase in mass loss rate near periastron, or the presence of an additional absorber in the line of sight at the time of periastron. ### 4.3. The Flare and Post-Flare Spectrum One of the first and most important discoveries of the RXTE monitoring of η Car was the discovery of short-term (days-weeks) variations in the X-ray emission which appeared periodic (Ishibashi et al. 1997; Corcoran et al. 1997; Ishibashi et al. 1999). The origin of these "flares" was and is uncertain; since the PCA offers no spatial resolution, there remained the real possibility that the flares originated in another serendipitous source in the PCA field of view. Based on the RXTE lightcurve flare ephemeris two ASCA target of opportunity observations were scheduled, the first near X-ray maximum, the second about 2 weeks after the flare maximum. These ASCA observations clearly showed that the X-ray flux changed in a manner consistent with coincident RXTE measures. Our analysis of the spectra indicates that the flare phenomena is dominated by a change in emission measure, with no measurable change in either source temperature or column density. This suggests a mechanism in which the only change in the X-ray emitting zone is an increase in density during the flare. This is consistent with models (Corcoran et al. 1997; Davidson, Ishibashi and Corcoran 1998) in which the flares are produced by periodic ejections of shells of matter from the primary star, which then provide an increase in density in the X-ray zone at some location far from the star. These models suggest that the flare period represents either a pulsation period of the star, or a rotation period if the wind is azimuthally anisotropic. The existence of flaring by itself does not require the presence of a binary companion, but as noted in Ishibashi et al. (1999), the variations in the period of the flares following the eclipse are consistent with the presence of a companion. # 4.4. The $\phi = 0.2$ Spectra Our ASCA observation 27023000 (February 1999) and the very first ASCA observation of η Car in August 1993 were both obtained at $\phi = 0.2$ according to the ephemeris of Damineli, Conti and Lopes (1997). Comparison of these spectra provides important information about the cycle-tocycle repeatability of the X-ray emission. We extracted the archived August 1993 GIS2 spectrum and compared the 2 spectra. We found that that the observed 2-10-keV X-ray luminosity in 1993 was $4.7 \pm 0.1 \times 10^{34}$ erg s⁻¹, while the observed X-ray luminosity in February 1999 was about $5.1 \pm 0.2 \times 10^{34} \text{ erg s}^{-1}$, an increase of 8.5%. This suggests some modest amount of non-phaselocked variability in the X-ray emission. The brightening seen in the 1999 data could result if these data were obtained during an X-ray flare, but the RXTE 2-10 keV X-ray flux for ± 20 days around the latter ASCA observation (1999 January 20 – March 1) shows no evidence of any flare activity (in fact the RXTE data suggest a steady decline in the X-ray flux during this interval). Thus the observed brightening in the ASCA spectra suggests that an overall brightening of the 2-10 keV X-ray flux has occurred, and that this brightening is not directly tied to the Damineli, Conti and Lopes (1997) cycle. The X-ray brightening may be related to a long-term increase in the optical brightness of the star (Van Genderen et al. 1999) and/or the recent brightening at UV, optical and infrared wavelengths (Sterken et al. 1999; Davidson et al. optical, IR and UV brightening could be produced in part by a decrease in extinction produced by material in the homunculus, the X-ray brightening we report is probably not the result of a decrease in circumstellar absorption, since at the (relatively) low column density through the homunculus $(N_H \approx 10^{21} \text{ cm}^{-2})$, circumstellar absorption is negligible at energies above 2 keV. Our analysis suggests that the flux increase is primarily due to an increase in the emission measure of the X-ray emitting region during the interval 1993-1999. Since the emission measure is related to the mass loss rate, this implies an increase in \dot{M} in the 1993–1999 interval which is not tied to the X-ray cycle. # 5. Conclusions In this paper we present analysis of ASCA spectra of the extremely luminous star η Car. These spectra provide the best description of the X-ray emission of the star yet obtained, and sample all the important states of the star's X-ray variability. While we confirm the fundamental variability of the X-ray emission as first noted by Corcoran et al. (1995) and the more detailed study of Ishibashi et al. (1999), probably the most important result of this ASCA monitoring is that we detect no direct increase in the column density to the hot source in any of the observed spectra, but especially in the spectra obtained during the eclipse in 1997.9. This could be interpreted as evidence that the binary model is incorrect; however, we feel that a more likely explanation is that the ASCA spectra are contaminated by hard emission $(kT \sim 2 \text{ keV})$ relatively far from the star (but within or near the homunculus). Contamination however also implies that either the wind from η Car is significantly non-spherical, or that there is a large increase in M from η Car near periastron. Interestingly the value of N_H implied by the equivalent width of the Fe K line fluorescent line provides indirect evidence of a very large increase in the absorbing column to the hot source. Finally, our analysis of the flare spectra suggests that the flare mechanism could be produced by periodic ejection of a shell of material (presumably due to an underlying stellar pulsation), and the interaction of this shell with an X-ray emitting region near the star. The ASCA data are generally consistent with the notion that η Car is a binary system in which the primary pulsates with $P \sim 85$ days and in which the orbital period is about 5.52 years, but these data also suggest that interactions between the stellar components may be more important than one would initially assume. The ASCA data also suggest that the wind from the primary is structured (or that mass loss is non-isotropic from the stellar surface) and/or that the mass loss rate is not constant, and may experience a significant increases when the system is enters the eclipse (coincidentally near periastron passage). It's interesting to note that the 1843 eruption may have occurred near the start of an X-ray eclipse. This suggests that the "Great Eruption" was produced by a periastron passage during which, for some reason, an abnormally large increase in mass loss from η Car occurred. Higher spatial and spectral resolution observations of the kind obtainable with CHANDRA and XMM, especially during the low state, will be extremely valuable to determine the level of hard X-ray contamination and clarify many of the issues raised by the ASCA spectra. We would like to thank the ASCA staffs at ISAS and GSFC for the extra effort they made in scheduling these observations, especially the granting of TOO time to observe the two flare spectra, and in scheduling the eclipse observation at the start of the eclipse. In particular we'd like to thank F. Nagase, R. Fujimoto, P. Hilton, I. Yamagishi, M. Ishida, E. Pier, K. Mukai, and N. White. This work was supported by NASA grant NAS5-32490; this support is most gratefully appreciated. We made use of the FTOOLS suite of software supported by the HEASARC, and of the ASCA data archives also maintained at the HEASARC. This research has made use of NASA's Astrophysics Data System Abstract Service. ### REFERENCES Becker et al., 1976, ApJ, 209, L65 Bunner, A., 1978, ApJ, 220, 261 Chlebowski, T., et al., 1984, ApJ, 281, 665 Corcoran, M. F., et al., 1995, ApJ, 445, L121 Corcoran, M. F., et al., 1997, Nature, 390, 587 Corcoran, M. F., et al., 1998, ApJ, 494, 381 Damineli, A., 1996, ApJ, 460, L49 Damineli, A., Conti, P. S., Lopes, D. F., 1997, New Astronomy, 2, 107 Davidson, K., ASP Conf Ser., 179, 6 Davidson, K., Ishibashi, K., and Corcoran, M. F., 1998, New A., 3, 241 Davidson, K., et al., 1986, ApJ, 305, 867 Davidson, K., et al., 1999, AJ, 118, 1777 Davidson, K., Walborn, N. R., and Gull, T. R., 1982, ApJ 254, L47 Duncan, R.A., et al., 1995, ApJ, 441, L73 Forman, W., et al., 1978, ApJS, 357, 412 Gaviola, E., 1950, ApJ, 111, 408 Gayley, K., Owocki, S. P., and Cranmer, S., 1997, ApJ, 474, 786 Griffiths, R. E., et al., 1974, Nature, 250, 714 Hill et al., 1972, ApJ, 171, 519 Ishibashi, K., et al., 1997, IAU Circ., 6668 Ishibashi, K., et al., 1999, ApJ, 524, 983 Kallman, T., 1995, ApJ, 455, 603 Koyama, K., et al., 1990, ApJ, 362, 215 Mewe, R., et al., 1976, Ap&SS, 42, 217 Nugent, J. J., et al., 1983, ApJS, 51, 1 Pittard, J. M., et al., 1998, MNRAS, 299, L5 Rodgers, A. W., and Searle, L., 1967, MNRAS, 135, 99 Serlemitsos, P., et al., 1995, PASJ, 48, 171 Seward, F. D., and Chlebowski, T. 1982, ApJ, 256, 530 Seward, F., et al., 1976, MNRAS, 177, 13P Seward, F., et al., 1979, ApJ, 234, L55. Sterken, C., Freyhammer, L., Arentoft, T., and van Genderen, A. M., 1999, A&A, 346, 33 Stevens, I. R., Blondin, J. M., and Pollock, A. M. T., 1992, ApJ, 386, 265 Tanaka, Y., Inoue, H., Holt, S. S., 1994, PASJ, 46, L37 Tsuboi, Y., et al., 1997, PASJ, 49, 85 Usov, V. V., 1992, ApJ, 389, 635 van Genderen, A. M., Sterken, C., de Groot, M., and Burki, G., 1999, A&A, 343, 847 Viotti, R., et al., 1999, ASP Conf Ser., 179, 275 Warwick, R. S., et al., 1988, MNRAS, 232, 551 Wood, K. S., et al., 1984, ApJS, 56, 507 This preprint was prepared with the AAS IATEX macros v5.0. - Fig. 1.— X-ray spectra of η Car from the ASCA GIS2 detector. a) TOO observation of July 3 1997 (dataset 110504000) obtained during an X-ray flare; b) TOO observation of July 19 1997 (dataset 11504010); c) observation of December 24 1997 (dataset 26033000) obtained at the start of the eclipse; d) observation of July 16 1998 (dataset 26034000), first ASCA observation after the end of the eclipse; e) observation of February 8 1999 (dataset 27023000) obtained near a STIS observation; and f) observation of June 14 1999 (dataset 27024000). The cool and hot components and the fluorescent Fe line are shown by thin histograms, the data by crosses. The most dramatic change in the spectrum occurred during the eclipse, while variability in the spectra outside of eclipse is more subtle. - Fig. 2.— X-ray spectra of η Car from the ASCA GIS2 detector emphasizing the Fe K-line region. a) TOO observation of July 3 1997 (dataset 110504000) obtained during an X-ray flare; b) TOO observation of July 19 1997 (dataset 11504010); c) observation of December 24 1997 (dataset 26033000) obtained at the start of the eclipse; d) observation of July 16 1998 (dataset 26034000), first ASCA observation after the end of the "low state"; e) observation of February 8 1999 (dataset 27023000) obtained near a STIS observation; and f) observation of June 14 1999 (dataset 27024000). Fluorescent Fe K emission is shown by the thick line near 6.4 keV, while the feature near 6.7 keV is a thermal line present in the assumed model. Note that the fluorescent line is always weaker than the thermal line except for the eclipse observation, at which time the line strengths are reversed. - Fig. 3.— Variation of the column density N_H to the hard source, along with the variation in the equivalent width of the Fe K fluorescent line. The increase in the equivalent width of the Fe line at the time of the X-ray eclipse (JD 2,450,808.04) suggests an extraordinarily large amount of absorption to the hard source; this can only be reconciled with the drop in N_H from direct continuum fitting if the continuum is contaminated by hard emission from a source beyond the star, though within the ASCA extraction region. - Fig. 4.— Variation of kT and L_x of the hard source. No real change is seen in kT, while both the observed and absorption-corrected ("intrinsic") luminosity show minima during the X-ray eclipse. | | | 11504000 | | 11504010 | | |-------------------|---------------------------------|-------------------------|-------------------|-------------------|-------------------| | | | $\mathrm{Jul}\ 3\ 1997$ | | Jul 19 1997 | | | Parameter | Units | SIS0 | GIS2 | SIS0 | GIS2 | | $\mathrm{Date^1}$ | TJD^2 | 633.18 ± 0.27 | 633.18 ± 0.27 | 649.40 ± 0.27 | 649.40 ± 0.27 | | Exposure | S | 1.5449E + 04 | 1.2620E + 04 | 8496 | 1.2768E + 04 | | $N_{H,2}^3$ | $10^{22} \ \mathrm{cm^{-2}}$ | 4.09 ± 0.16 | 4.16 ± 0.23 | $4.31 {\pm} 0.34$ | 4.09 ± 0.30 | | T_2 | keV | 4.77 ± 0.40 | 3.79 ± 0.31 | 5.23 ± 0.92 | 4.12 ± 0.39 | | EM_2 | $10^{57} { m cm}^{-3}$ | $9.89 {\pm} 0.57$ | 12.09 ± 0.89 | $8.63 {\pm} 0.90$ | 9.60 ± 0.89 | | EW_{Fe} | ${ m eV}$ | 76.6 | 203.0 ± 66.0 | 135.0 ± 76.8 | 288.0 ± 68.0 | | EM_1 | $10^{57} \ \mathrm{cm^{-3}}$ | 1.20 | 1.90 ± 0.30 | 1.24 ± 0.11 | $1.66 {\pm} 0.20$ | | $\chi^2_ u$ | | 1.10 | 0.91 | 0.74 | 1.09 | | L_x | $10^{33} {\rm ergs \ s^{-1}}$ | 90.81 ± 4.86 | 95.70 ± 7.32 | 76.61 ± 8.92 | 82.72 ± 7.30 | | $L_{x,unab}$ | $10^{33} {\rm \ ergs \ s^{-1}}$ | 128.99 | 138.68 | 120.03 | 118.41 | | | | 26033000 | | 26034000 | | |--------------|-------------------------------|---------------------|---------------------|--------------------|--------------------| | | | Dec 24 1997 | | Jul 16 1998 | | | Parameter | Units | SIS0 | GIS2 | SIS0 | GIS2 | | Date | TJD | 808.04 ± 0.65 | 808.05 ± 0.63 | 1011.06 ± 0.37 | 1011.06 ± 0.37 | | Exposure | S | 3.0769E + 04 | 5.8591E + 04 | 9269 | 1.3351E + 04 | | $N_{H,2}$ | 10^{22} cm^{-2} | $2.67 {\pm} 1.65$ | 1.17 ± 0.80 | 4.80 ± 0.40 | 5.00 ± 0.52 | | kT_2 | keV | 10.0 ± 5.1 | $6.63 {\pm} 2.94$ | 6.56 ± 1.51 | 4.89 ± 0.88 | | EM_2 | $10^{57} \ {\rm cm^{-3}}$ | $0.195 {\pm} 0.084$ | $0.240 {\pm} 0.085$ | 5.17 ± 0.54 | 5.90 ± 0.84 | | EW_{Fe} | ${ m eV}$ | 806.0 ± 693.0 | 721.0 ± 230.0 | 162.0 ± 87.6 | 167.0 ± 93.6 | | EM_1 | $10^{57} \ {\rm cm^{-3}}$ | $0.692 {\pm} 0.066$ | $0.827 {\pm} 0.124$ | 1.20 | 1.27 ± 0.24 | | $\chi^2_ u$ | | 1.04 | 1.17 | 1.02 | 0.92 | | L_x | $10^{33} {\rm ergs \ s^{-1}}$ | 3.03 ± 1.14 | $3.62 {\pm} 0.88$ | 55.92 ± 5.67 | 53.36 ± 7.05 | | $L_{x,unab}$ | $10^{33} {\rm ergs \ s^{-1}}$ | 3.67 | 4.03 | 79.40 | 78.91 | | | | 27023000 | | 27024000 | | |--------------|-------------------------------|---------------------|--------------------|--------------------|--------------------| | | | Feb 8 1999 | | Jun 14 1999 | | | Parameter | Units | SIS0 | GIS2 | SIS0 | GIS0 | | Date | TJD | 1218.74 ± 0.68 | 1218.75 ± 0.68 | 1345.00 ± 0.92 | 1345.00 ± 0.92 | | Exposure | S | 3.8676E + 04 | 5.3746E + 04 | 3.7949E + 04 | 5.1843E + 04 | | $N_{H,2}$ | 10^{22} cm^{-2} | $3.97 {\pm} 0.21$ | $4.02 {\pm} 0.20$ | $3.97 {\pm} 0.22$ | $4.30 {\pm} 0.35$ | | kT_2 | keV | 6.59 ± 0.81 | 5.10 ± 0.42 | 8.61 ± 1.69 | $5.49 {\pm} 0.65$ | | EM_2 | $10^{57}~{\rm cm}^{-3}$ | $4.50 {\pm} 0.24$ | $5.04 {\pm} 0.28$ | 3.63 ± 0.19 | 4.23 ± 0.41 | | EW_{Fe} | ${ m eV}$ | 192.0 ± 60.0 | 209.0 ± 45.0 | 294.0 ± 74.0 | 216.0 ± 82.0 | | EM_1 | $10^{57}~{ m cm^{-3}}$ | $0.772 {\pm} 0.054$ | $1.35 {\pm} 0.09$ | 1.09 ± 0.05 | $1.57 {\pm} 0.12$ | | $\chi^2_ u$ | | 1.08 | 0.93 | 1.26 | 1.25 | | L_x | $10^{33} {\rm ergs \ s^{-1}}$ | 51.40 ± 2.60 | 50.20 ± 2.68 | 46.50 ± 2.18 | 43.31 ± 3.91 | | $L_{x,unab}$ | $10^{33} {\rm ergs \ s^{-1}}$ | 69.59 | 69.42 | 61.59 | 60.50 | ¹Dates given correspond to the midpoint of the observing interval ²TJD = JD - 2,450,000 ³ Subscripts 1, 2 refer to the cool, hot component, respectively